


Opportunity Context


- Opportunity recently entered its 10th extended mission and celebrated 13+ years operating on Mars
- Sol 4643 odometry = 44.033 km
- Vehicle in good health:
 - Pancam, MI, and APXS fully functional; RAT grind bit still available for use
 - Recent solar panel cleaning event (sol 4637)
 - Right front wheel
 permanently rotated
 inward 8° and IDD joint 1
 not functional but can still
 effectively reach desired
 science targets
 - Continue to operate in persistent RAM mode


Opportunity Context


Marathon Valley


Marathon Valley


Opportunity thoroughly explored the floor of Marathon Valley after CRISM showed evidence for Fe³⁺-Mg²⁺ smectites in the area (Wray et al., 2009; Fox et al., 2016)


Marathon Valley


- Opportunity characterized smectite-bearing outcrops; likely formed in low W:R ratios with isochemical weathering (Fox et al., GRL, 2016)
- Also found fractures that contained evidence of localized, more intense leaching to produce pebbles enriched in Al and Si (Mittlefehldt et al, GSA, 2016) and multiple sulfate-bearing phases (Arvidson et al., LPSC, 2017; Farrand et al., LPSC, 2017)


Grooves


- Opportunity imaged the top of a series of grooves running down the rim of Endeavour crater shortly before departing Marathon Valley
- Low average slope of the groves (~22°) suggest formed via erosion by aeolian, fluival, or debris flow processes (Fraeman et al., LPSC, 2017)
- Observations will be compared with future observations of similar features further south along Endeavours' rim


Investigation at Spirit Mound


Mars Exploration Rover


Spirit Mound represents lowest elevation location visited by Opportunity on this segment of Endeavour rim


Searching for Matijevic Formation


Mars Exploration Rover


Unconformity between Shoemaker and Matijevic Formation outcrops at Cooper Cliffs.

- Matijevic formation are oldest rocks seen by Opportunity
- Contain spherules, ferric smectites + leaching towards Al-rich component in fracture zones (Arvidson et al., 2014; Clark et al., 2016)
- Last seen on inboard side of Cape York but limited areal extend precluded understanding of depositional environment


Spirit Mound


- Spirit Mound contained only Shoemaker formation breccia but with unique chemistries
- Particularly target Gasconade → enhanced in Ca + S, indicating another type of fracture controlled aqueous alteration in the Shoemaker formation (Arvidson et al., LPSC, 2017)
- Multispectral observations showed negative NIR slopes, possibly indicating H₂O overtone (Farrand et al., LPSC, 2017)


Spirit Mound


 Adds to growing understanding of complex fracture-controlled aqueous alteration history of Endeavour's rim


Spirit Mound


 Adds to growing understanding of complex fracture-controlled aqueous alteration history of Endeavour's rim


Traverse Science


Marathon Valley


Continued operation of a healthy six-wheeled rocker-bogie suspension rover in very challenging martian terrain


Opportunity Mobility on Steep Slopes


Mars Exploration Rover

Nonlinear tilt-slip regimes


Beacon Rock thin soil over bedrock

Arvidson et al., LPSC, 2017


Terrain properties play important role in tilt-slip regimes.
Opportunity telemetry data is helping improve understanding of terrain properties and numerical models of terrain-vehicle interactions.


What's Next


- Mars Exploration Rover


A fluid-carved gully


- Slightly less than 200 m long and at most a few tens of m wide
- Average gradient roughly 15°
- Incised, anastomosing channels a few m wide arise from a break in slope
- Apparent distributary system, but no fan or delta
- It is not a recent feature:
 - Superimposed impact craters
 - Abrupt termination suggests post-formation truncation
- Opportunity will acquire detailed stereo imaging to test hypotheses about feature's origin


The "Benches"

- Mars Exploration Rover

- Waters emerging from the inner walls and the floor of Endeavour would have been spatially and perhaps temporally different in origin from those outside the crater, percolating through different source rocks and perhaps persisting longer.
- Rocks at low elevations inside
 Endeavour crater could also have
 experienced different aqueous
 diagenetic histories than those outside the crater.
- Opportunity will investigate geometry, chemistry and texture of sedimentary rocks inside Endeavour crater to test models of diagenesis and groundwater flow and emergence.


Interior Burns fm bedrock


Conclusions


- Opportunity's recent observations increasingly add to our understanding about the range and diversity of aqueous environments in Mars' history
- Opportunity is continuing to explore rim of Endeavour crater, with science focused on understanding:
 - Noachian bedrock that predates Endeavour crater
 - Sedimentary rocks inside
 Endeavour crater
 - Fluid-carved features on Endeavour's rim


Backup


Willamette Valley


Opportunity currently located just beyond Willamette Valley


Show Rocheport pan if completed by next Thursday and v. briefly talk about cool groove/striation features?


MER PDS Deliveries


- Mars Exploration Rover

- The MER Project consistently continues to deliver complete, calibrated, validated science data products to the NASA Planetary Data System on a regular 90-day delivery schedule.
 - The table at right lists the completed and expected MER archive deliveries.


Release	Release Date	Coverage
54	December 21, 2017	Sols 4681-4770
53	September 21, 2017	Sols 4591-4680
52	June 21, 2017	Sols 4501-4590
51	March 20, 2017	Sols 4411-4500
50	December 19, 2016	Sols 4321-4410
49	September 19, 2016	Sols 4231-4320
48	June 17, 2016	Sols 4141-4230
47	March 17, 2016	Sols 4051-4140
46	December 16, 2015	Sols 3961-4050
45	September 16, 2015	Sols 3871-3960
44	June 12, 2015	Sols 3781-3870
43	March 12, 2015	Sols 3691-3780
42	December 12, 2014	Sols 3601-3690
41	September 11, 2014	Sols 3511-3600
40	June 9, 2014	Sols 3421-3510
39	March 7, 2014	Sols 3331-3420
38	December 6, 2013	Sols 3241-3330
37	August 23, 2013	Sols 3151-3240
36	May 24, 2013	Sols 3061-3150
33	August 28, 2012	Sols 2791-2880
34	November 23, 2012	Sols 2881-2970
35	February 22, 2013	Sols 2971-3060


MER Analyst's Notebook


- Mars Exploration Rover


Matijevic formation


Ancient bedrock that predates Endeavour Crater

 The best cross-section exposure of Matijevic formation rocks:


 In one location at Matijevic Hill we also observed a fracture system bordered by an alteration zone with high concentrations of Al-phyllosilicates:


Recent Science Highlights


High Concentrations of Manganese and Sulfur in Deposits on Murray Ridge, Endeavour Crater, Mars

Raymond E. Arvidson¹, Steven W. Squyres², Richard V. Morris³, Andrew H. Knoll⁴, Ralf Gellert⁵, Benton C. Clark⁶, Jeffrey G. Catalano¹, Brad L. Jolliff¹, Scott M. McLennan⁷, Kenneth E. Herkenhoff⁸, Scott VanBommel⁵, David W. Mittlefehldt³, John P. Grotzinger⁹, Edward A. Guinness¹, Jeffrey R. Johnson¹⁰, James F. Bell III¹¹, William H. Farrand⁶, Nathan Stein¹, Valerie K. Fox¹, Margaret A. G. Hinkle¹, Wendy M. Calvin¹² and Paulo A. de Souza Jr. ¹³

Surfaces exposed by rover wheel action have the highest concentrations of Mn and S measured by Opportunity.

Pancam spectral properties are consistent with Mn oxides.

We infer subsurface precipitation of sulfatedominated coatings, followed by partial dissolution and reaction with one or more strong oxidants to produce Mn oxides intermixed with sulfate-rich salts.


Recent Science Highlights


- Mars Exploration Rover


Recent Science Highlights


- Mars Exploration Rover


(Blue arrows are trends toward nontronite and saponite)

